MICE project Thermal analysis #### Frederic Trillaud ### **Engineering Division** Fig. 1: Layout of MICE. ## Content - Introductory material: - ✓ Description of the geometry. - ✓ Cast3M (Finite Elements solver) and assumptions. - ✓ Material properties. - ✓ Cryocoolers characteristics. - ✓ Heat by radiation: super-insulation. - Steady state Analysis. - Recommendations - References. #### Description of the geometry Current leads (Red) Heat sinks Copper plate Windings (bleu) G10 rods (orange) (Red) (Green) towers Insulation (Dark grey) (Green) Thermal shield Helium vessel (grey) (Sky) Various tubes (blue) **Supports** G10 straps (brown) (Green) ### Code 3D Finite Elements: Cast3M Code CasT3M: non-linear steady state model. Solver based on Theta-method solving the transient heat balance equation with the heat capacity set to zero. Convergence in 10 steps with a criterion equal to 1e-6, 408237 nodes. #### Assumptions: - ✓ Perfect connections between pieces. - ✓ Steady state. - ✓ Fixed temperature at the boundaries (300 K and 4.2 K) and fixed heat flux (current leads). - ✓ Normalized thermal conductivities and specific heat capacities for some geometries. - ✓ Material properties as a function of temperature (4 K to 300 K). - Normalized thermal conductivity and specific heat capacity taking into account the geometrical differences between the model and the actual geometry: - ✓ Thermal conductivity: - ✓ Specific heat capacity: $$a = \frac{V_{\text{real}}}{l_{\text{real}}^2} \times \frac{l_{\text{mod}}^2}{V_{\text{mod}}}$$ $$\frac{V_{\rm real}}{V_{\rm mod}}$$ ### Boundary conditions and geometrical details - Fixed temperatures at boundaries: tubes, G10 straps, supports, cryocoolers. - Geometrical limitations due to the complexity of some of the parts. The first principle is respected ($Q_{\text{sink}} = Q_{\text{radiation}} + Q_{\text{cond}}$). However, the local thermal profile is expected to differ. ### Material properties - Fit equations are compared to data found in the litterature overall showing a good agreement within 15 %. - Data sources: see the last slide (References). ### Implementation of super-insulation The radiation heat load through super-insulation layers was simulated as a heat exchange coefficient (equivalent thermal conductivity: 5e-5 W/m-K [See J.W. Ekin]): $$k_{\text{mli}} = \frac{5 \times 10^{-5}}{e_{\text{mli}}}, \text{W/m}^2 \text{K}$$ The total thickness of the super-insulation, e_{mli} , is given by: $$e_{\text{mli}} = \frac{n_{\text{layers}}}{npct}.$$ - ✓ Where the number of layers, n_{layers} , is equal to 50. - ✓ The optimum thickness per number of layers given by J.W. Ekin (p. 38), npct, is equal to 30 layers per centimeter. ## Cryocoolers: operating points | AL330 | Single stage | |-----------------|--------------| | Flux (W) | 170 | | Temperature (K) | 50 | | PT415 | First stage | Second stage | |-----------------|-------------|--------------| | Flux (W) | 1.5 | 70 | | Temperature (K) | 4.5 | 60 | ### Current lead: copper and HTS (1/3) - Two questions are addressed: - ✓ Expected temperature profile in operation and fault mode. - ✓ Minimum heat flux to extract at the connection between the copper and HTS lead. - The second question deals with the necessity to keep the HTS lead below a certain temperature which depends on current and magnetic field. - In the subsequent analysis, the critical surface of the HTS lead is not taken into account. ### BERKELEY LAB LAWRENCE BERKELEY NATIONAL LABORATORY ## Copper and HTS leads (2/3) Heat balance equation: $\frac{d^2T}{dz^2} + \frac{\rho}{k}lJ^2 = 0.$ Flux conservation: $$-A_1 k_1 \frac{T}{dz}|_{z=l-} = -A_2 k_2 \frac{dT}{dz}|_{z=l+} + \phi_3$$ Maximum temperature (HTS): $$\frac{z}{l}|_{\text{max}} = \frac{1}{2} + \frac{k}{\rho} \frac{(T_{\text{in}} - T_{\text{out}})}{J^2 l^2}.$$ Ratio length to cross-section area, I/A: $$\frac{l}{A} = \frac{1}{I} \sqrt{\frac{2k}{\rho} \left(T_{\rm in} - T_{\rm out} \right)}.$$ #### Assumptions: - ✓Adiabatic conditions. - ✓ Steady state. - ✓Uniform cross-section area per section. - ✓ Clamped temperatures at boundaries. - ✓ Average thermal conductivity and resisitivity. - ✓ Quasi-static quench over the entire length of the HTS lead. ## Copper and HTS leads (3/3) - Minimum flux to keep the connection below 70 K is equal to 7.8 W. - "Sensitivity" of the connection temperature during fault: 1.25 K/A - No matter how good is the connection: necessity of having voltage taps across the HTS leads ### Heat loads and heat sinks - Heat sinks: - ✓ 3 pulsed tubes: - ✓ #1: 65 K - ✓ #2: 65 K - ✓ #3: 70 K - √ 1 Single stage cryocooler (not yet in use): 60 K - Here are the heat loads for the following simulations: - ✓ Conduction: - ✓ G10 straps: 300 K/4.2 K - ✓ End supports (Stainless steel and G10): 300 K - ✓ Current leads ($I_t = 0$ A): 4 W. - ✓ Radiation through super-insulation: - ✓ Source: enclosing vessel at 300 K. ## Results: full solution on existing setup ### Thermal shield - The question being addressed: - ✓ Do we need to replace the actual shield with a shield having a better thermal condutivity. - Fixed temperature at cryocoolers: 65 K and 70 K (see next slide). - Despite a large difference in the thermal conductivity (factor equal to 4 at 100 K), the temperature diferent is less than 4 K. - The actual thermal shield in the assumptions of the model should be adequate. ## Cryocooler towers - The question being addressed: - ✓ Influence of the choice of material on the temperature drop across the towers - Fixed temperature at cryocoolers. - A material with good thermal conductivity is beneficial. ## Copper plate and fourth cryocooler (2/2) - The questions being addressed: - ✓ Can we explain the temperature at the lead connection? - ✓ an a fourth cryocooler help improving the temperature profile at the lead connections? - The fourth cryocooler will help sinking a part of the power coming from the leads freeing the third one. 3 cryocoolers 4 cryocoolers ### BERKELEY LAB LAWRENCE BERKELEY NATIONAL LABORATORY ## Fourth cryocooler copper connection - Temperature drop at the copper connection, due to heat load. - Pure conduction: $$\phi = -Ak\frac{dT}{dz}$$ Solution: $$T(z) = \frac{|\phi|}{Ak}z + T_0(|\phi|)$$ Fourth cryocooler characterisitic: $$T_0(\phi) = a\phi^2 + b|\phi| + c$$ #### Assumptions: - -Steady state - -The cryocooler takes full load assuming no other coolers. | Heat flux, Ø (W) | 100 | |----------------------------------|---------| | a (K/W ²) | 5.93e-4 | | b (K/W) | 0.106 | | c (K) | 14.8 | | Section (m ²) | 0.0038 | | Length (m) | 0.2 | | Sink temperature, T_0 (K) | 31.4 | | $\Delta T (z=0.2 \text{ m}) (K)$ | 13.2 | | T @ Cu plate (K) | 44.5 | ### Recommendations - "Letting cost and time frame aside". - Based on the previous analysis, the following items may be addressed: - ✓ Improvement of the connection between the copper plate and the thermal shield: material of better thermal conductivity, minimizing the distance, thicker walls. - ✓ A quality control may be imlemented to ensure proper welds between the various components critical to transfer heat from the shield to the cryocoolers: maximum contact areas, full solder penetration) - ✓ The current leads location may be better optimized to share the load over all the cryocoolers. - ✓ Appropriate location and number of thermal sensors and voltage taps must be further estimated: calibration of thermometry, defining salient parameters, ensuring that critical joints and components are covered. ### References - WangNMR, Inc., "Final engineering design for MICE spectrometer solenoid magnets", LBL P.O. 6806258. - Cast3M, http://www-cast3m.cea.fr/cast3m/index.jsp - J.W. Ekin, "Experimental Techniques for Low-Temperature measurements", Oxford university press, 2006. ISBN: 0-19-857054-6 978-0-19-857054-7. - Y. Iwasa, "Case studies in superconducting magnets", Springer, 2009. ISBN: 978-0-387-09799-2. - NIST database: http://cryogenics.nist.gov/ - E..D. Marquardt, J.P. Le,R. Radebaugh, "Cryogenic material properties Database", 11th. International cryocooler conference, 2000. Source internet. - K.R. Hanby et al., "Handbook on materials for superconducting machinery", NIST MCIC-HB-04, 1975. - Cryocomp software. # References - G.E. Childs, L.J. Ericks, R. Powell, "Thermal conductivity of solids at room temperature and below", NIST 1973. - J.G. Hust and A.B. Lankford, "Update of Thermal conductivity and electrical resisitivity of electrolytic iron, tungsten and stainless steel", NIST publication 260-90, 1984. - N.J. Simon, E.S. Drexler, R.P. Reed, "Properties of Copper and Copper alloys at cryogenic temperatures", NIST monograph 117, 1992. - V.J. Johnson, "A compendium of the properties of materials at low temperature (Phase I)", Part 1, NIST WADD technical report 60-56 part II, 1961.